Urban Heat Islands **Hot Times in the City** #### January / February 2017 EO Kids is affiliated with NASA's Earth Observatory and written for audiences aged 9 to 14. It is published with support from NASA's Landsat, Terra, and Aqua missions. The Urban Heat Islands issue of EO Kids is available for download at http://earthobservatory.nasa.gov/eokids #### **EO Kids Team:** Ginger Butcher, Editor in Chief Tassia Owen, Managing Editor Michael Carlowicz, Associate Editor Autumn Burdick, Senior Science Writer Kristen Weaver, Science Writer and Education Specialist Dorian Janney, Science Writer and Education Specialist Valerie Casasanto, Science Writer Abigail Nastan, Science Writer Mike Taylor, Data Visualizer Kevin Ward, Earth Observatory Group Manager #### **Image Credits:** Cover: morning in park photo, Fotolia; Pages 2-3: illustrations of New York City, globe, recipe, and sedum, Fotolia; Pages 4-5: urban heat island graphic, Harman Smith; New York City heat and vegetation maps, NASA's Earth Observatory; Pages **6-7:** U.S. map of temperature differences. *loseph* Nigro Science Systems and Applications, Inc. / NASA GSFC; Landsat images of Phoenix, Minneapolis, and Atlanta, Mike Taylor; graph of roof temperatures in New York City, NASA's Earth Observatory; Pages 8-9: land surface temperature map, NASA's Earth Observatory; Furnace Creek photo, Fotolia; Flaming Mountain photo, Fotolia; Page 10: heat map of Minneapolis, NASA's Earth Observatory and Tassia Owen; Landsat image of Minneapolis, Mike Taylor; Page 11: bird feeder illustration, Ginger Butcher; Copenhagen building, Brittany Bailey Erikson; Page 12: U.S. lights at night, NASA's Earth Observatory; U.S. map of temperature differences, Joseph Nigro Science Systems and Applications, Inc. / NASA GSFC; Page 13: experiment photos, Dorian Janney; Pages 14-15: satellite images of Amsterdam and Santorini, ASTER Science Team; Photo of Lahouari Bounoua, Ginger Butcher; Back Cover: lights at night around London, ISS Crew Earth Observations Facility and the Earth Science and Remote Sensing Unit, Johnson Space Center. New York has the highest population density of any major city in the United States, with over 27,000 people per square mile. The World Meteorological Organization has approximately 11,000 weather stations measuring temperatures. That sounds like a lot until you learn that Earth has 144.7 million square kilometers of land— leaving one thermometer for leaving one thermometer for every 13,012 square kilometers. And that doesn't account for the three-quarters of the planet covered by ocean. Did you know that a recipe is like an algorithm? If it is get the same chocolate chip how scientists are using help keep cities from heating # Urban Heat Islands - Cities are Hot Stuff - Where are the Hottest Places on Earth? - Data Viz Percent Paved? - Maker Corner Green Roof Birdhouse - Data Detective Finding Islands on the Land - DIY Science A Mini Urban Heat Island - ... Notes from the Field Computer Modeling - 15 Answers Plant-covered "green roofs" not only add a touch of the outdoors, but they can cool down a city, especially in places that don't have a lot of room for parks or green space. Roofs planted with sedum, a succulent plant, have been measured to be 30°C (54°F) cooler than standard roofs made of tar and gravel. # cities are Hot Stuff ir temperatures and surface temperatures are not the same. If you have ever walked barefoot across hot sand or pavement on a summer day, you know the difference. The surface beneath your feet feels hotter than the air around your head. At night, the reverse should happen and it does for grass and soil. But what about pavement? #### **Hot Stuff** How much an object warms depends on what it is made of and its color. Roads, driveways, and many rooftops are dark colors, which absorb heat better than light ones. You may have noticed this when wearing a black or white shirt on a hot day. In which color did you feel warmer? Bet you regretted wearing black that day. #### **Vocabulary:** **Urban:** An area with the characteristics of a city – lots of buildings, streets, and people. **Impervious Surface:** A material that does not let water pass through it. Examples are concrete, brick, and asphalt. Pavement holds heat very well, and it is also an impervious surface, meaning that it does not absorb water or allow it to pass through. Without that moisture, a surface loses some of its natural air conditioning. An artificial turf field is green like grass, but it is hotter than a natural field. Why? The turf doesn't hold water for long. #### **Urban Heat Islands** **Urban** areas are full of sidewalks, parking lots, roads, and basketball courts. Those hard and dark-colored surfaces contribute to what scientists call the urban heat island effect, which means cities and other highly developed areas are hotter than the plant-covered countryside. Cities don't just feel warmer during the daytime; they are also warmer at night. This is because stone buildings and paved streets store heat during the day and release it long after the Sun has set. That heating effect even means there is less snow in the city during the winter. Cities tend to be hotter than their surrounding areas at all times of day and at all times of the year. #### New York, New York - It's a ... HOT Town Let's look at the city of New York, home to over 8 million people. To house and transport all those people takes a lot of buildings, streets, and sidewalks — **impervious surfaces**. The city is also surrounded by lots of trees. During the summer, the city can be as much as 4°C warmer (7.2°F) than its surrounding areas. New York City is an urban heat island. New York City has a higher density of people than any other city in the United States. ### Temperature and Vegetation in New York City Temperature (*C) The map on the left shows relatively cool areas as dark purple and relatively hot areas as white. In the map below, vegetation in NYC is shown in green, with the darkest green areas having the most plants and trees. What can you tell by comparing these two images? #### **Seeing Urban Heat Islands from Space** We can measure urban temperature differences from the ground, and we can also sense these temperatures from space. Looking at these two images, you can see that the hottest temperatures occur where there are more impervious surfaces and less vegetation. An increase of 4° Celsius may not seem like a lot, but there is a big difference between 34°C and 38°C (93°F and 100°F). This temperature increase will make you feel uncomfortable, and for some people (particularly the elderly) higher temperatures can cause heat exhaustion and stroke. An increase of just 1°C (about 2°F) can raise energy demands for air conditioning by 5 to 20 percent. This is expensive and can lead to blackouts. When that happens, not only will you not be able to cool down with your air conditioning, but stores, libraries, and schools will have to shut down until the power goes back on. Missing that history quiz might not be so bad, but not being able to power your grandma's house could be dangerous. Vegetation # where is it Gots where is it Gots where is it Gots wo main factors influence the temperature of cities compared to their surroundings: pavement and plants. Pavement makes them hot, and plants make them cool. Trees, shrubs, and grasses provide their own natural air conditioning through **transpiration**. The areas between cities — where there are more plants than pavement —tend to be cooler. — A. Burdick and T. Owen Plains states such as Nebraska and Kansas don't have a lot of cities, so they don't have many urban heat islands. But the highways and small towns between major cities absorb and hold heat and can be seen as patterns of lines across the map, dividing the large, cool forests and the farmlands between them. #### Vocabulary: #### Transpiration: The release of water vapor from pores (little holes) on the underside of leaves. Plant transpiration is more than just a drop in the bucket. One acre of corn can produce 15,142 liters (4,000 gallons) of transpired water vapor every day. Phoenix is often cooler than its surrounding area – the opposite of most cities. Why is this? City residents grow trees and other plants. These add shade and moisture from transpiration. While the plants keep the city cool, the surrounding desert stays hot because there are smaller and fewer plants to cool it down. # Where are the Hottest Places on Earth? The hottest air temperature ever recorded on Earth was measured in July 1913 in Furnace Creek, California, where the thermometer reached 56.7°C (134°F). #### Think rocky, dry, and dark-colored... he hottest places on Earth — in the city or the countryside — have a few traits in common. They are full of rock and stone. They do not have a lot of water, plants, or trees. And they are full of dark colors. The location of the hottest place on Earth can change, but these conditions do not. #### **Paving the Desert** In nature, the hottest spots are usually deserts, like the Taklimakan in Asia, the Sahara in Africa, or the Sonoran in North America. These places are rocky, dark-colored landscapes, often covered with what geologists call "desert pavement" that absorbs heat from the Sun. Deserts have very little water on the ground or in the air, so they are missing one of nature's best air conditioners. Scientists have used satellites to find the absolute hottest places on Earth, measuring how much sunlight and heat is absorbed by the land. Over a span of seven years, the highest surface temperature on Earth was observed in the Lut Desert in Iran: 70.7°C (159.3°F). The second highest temperature — 69.3°C (156.7°F) — was measured in the shrublands of Queensland, Australia. Sonoran Desert This map shows land surface temperatures (LST) in 2015, the hottest year on record up to that time. LST is a measure of how the Sun heats the ground, and it is often hotter than air temperatures. The brightest yellows show the hottest places on Earth. #### **The Urban Desert** Human landscapes can get just as hot. Scientists have measured mid-summer surface temperatures between 77 to 82°C (170 to 180°F) on the black tar rooftops of New York City (learn more on page 5). Even in winter, rooftop temperatures can be tens of degrees warmer than air temperatures. Just like the hottest natural places, cities are full of rocky surfaces — asphalt, brick, and concrete that absorb heat by day and release it at night. Cities have a lot of glass that reflects and concentrates light. Tall buildings can slow the cooling winds. Fewer plants and trees also mean less shade and less water vapor in the air. Urban areas often see temperatures rise 6°C (10°F) hotter than the surrounding suburbs and rural areas. This is a problem because 3.5 billion people live in cities. So around the world, scientists, engineers, and builders are looking for new ways to build houses and offices that re- > flect more sunlight into space. And city planners are setting aside more space where grasses, trees, and streams can cool the air naturally. > > — M. Carlowicz #### **Beijing, China** The amount of buildings and paved surfaces in Beijing quadrupled from 2000 to 2009. This increase of impervious surfaces also increased the city's average winter temperatures by 3 to 4°C (5 to 7°F) while wind speeds slowed by 1 to 3 meters per second (2 to 7 miles per hour). surface of Flaming The dark red aklimakan Lut Desert Sahara Queensland- # Data Viz Cities are usually warmer than the surrounding countryside, but how much of a city is warmer? In this map of Minneapolis and St. Paul, the bright and dark red squares are where impervious surfaces (sidewalks, streets, and rooftops) make the temperatures warmer than their surroundings by over 2° C (3.6°F). Use the data visualization to identify what percentage of the city is warmer than its surroundings. —*T. Owen* Percent Paved? This map shows the temperature differences between impervious surfaces (red) and vegetated (gray) areas around the Twin Cities. Temperature Difference Degrees Celsius +1.0° +2.0° +3.0° - 1. What is the total area of the satellite image? (hint: 1 square = 9.6 kilometers²) - 2. How many square kilometers have temperatures more than 2°C (3.6°F) warmer than their surroundings? - 3. What percentage of this image is warmer than its surroundings because of impervious surfaces? (hint: red squares ÷ total squares × 100 = percent) - 4. If less than 35% of a city is covered in impervious surfaces, temperatures don't change too drastically. Above that level, temperatures will rise abruptly. Given your results, are the temperatures in Minneapolis affected by sidewalks, streets, and rooftops? ## Maker Corner Have you ever seen a roof with trees and plants growing out of it – on purpose? Many materials like tile and shingles absorb heat during the day and release it at night, making cities warmer. One solution to this problem is to build green roofs. Like giant planter boxes, green roofs replace solid roof surfaces with soil and plants. This helps moderate a building's temperature and allows water to soak in rather than run off. Green roofs adjust to create an ideal surface for each season. The plants shed their leaves in the winter, revealing dark soil that absorbs energy and keeps the building warmer. In the summer, the plants provide shade and give off water vapor, keeping the roof surface and the inside of the building cooler. Not only do green roofs reduce energy use for heating and cooling in individual buildings, they can also help cool the city. Green roofs are one way to reduce the effects of urban heat islands. — *K. Weaver* ### Green Roof Birdhouse #### **Green Roof Neighborhood** This special apartment building in a suburb of Copenhagen, Denmark is called "8 House" due to it's unique shape – it looks like the number 8 from above. Another thing that is special about this building is what is growing on top. The "8 House" has grassy/mossy vegetation growing on its sloped roofs. #### **Materials:** half-gallon carton scissors stapler string soil grass seed stick for a perch paint or other decorations #### **Instructions:** - 1. Staple the top of the carton closed (if needed). - 2. Cut off the bottom of the carton and flip it over to make a flat tray. Staple to the bottom of the carton as shown. - 3. Use the scissors or a nail to (carefully) make a few small drainage holes around the side of the tray, and two larger holes to attach the string for hanging. - 4. Cut a hole in one side of the carton for the birds to enter. - 5. Decorate the outside and add the perch. - 6. Add the soil to the tray, sprinkling seeds on top. - 7. Water your green roof (not too much) and watch as it grows! #### **Be Inspired:** Try making a green roof for a larger birdhouse, a doghouse, or a shed (with adult permission, of course). What might you have to do differently for a larger roof? For example, how much weight can the roof structure support? What could you use for drainage under the plants? # Data # Detective Finding Islands on the Land When viewing the Earth from space, there is no question that humans have changed our planet. Both maps appear to have *islands* of light or heat. Why? Be a data detective and solve the mystery of the *islands* on the land. - D. Janney and T. Owen Map #1 shows lights at night across the United States. Map #2. This map shows us where heat is being absorbed by impervious surfaces across the United States. Red shows where land surfaces are hotter than their surrounding areas. - 1. What do the brightest areas on the first map and the red areas on the second map have in common? - 2. What are the dotted lines that appear to connect the brightly lit locations to each other on the first map? What about the lines on the second map? - 3. Why are these dotted lines appearing on both maps? # DIY Science A Mini Urban Heat Island Why do you think grass feels cooler than pavement? And how are materials in a city different from those you find in rural and wild areas? The answer is that the materials in our neighborhoods retain, absorb, and radiate heat differently. —D. Janney #### What you need: - infrared thermometer (available from hardware stores for about \$15) - pencil - data table - five different types of materials found outside: grass, pavement (driveway, road), sidewalk, plant (tree or bush), and bare soil #### **Experiment:** - 1. Using the infrared thermometer, measure the temperature of each material during the day when it is in direct sunlight. Record the temperature for each object in the first row of the data table. - 2. Wait for the Sun to set. - 3. Measure the temperature of each surface an hour after sunset. Record the temperature for each object in the second row of the data table below. - 4. Subtract the temperature of each material after dark from the temperature observed during daylight. Record this temperature difference in the bottom row of the data table. Use the infrared thermometer to measure the temperature of a plant. Take measurements of the rest of the materials — grass, soil, pavement, and sidewalk. Repeat after sunset. | DATA TABLE | plant | grass | soil | pavement | sidewalk | |----------------------------------|-------|-------|------|----------|----------| | temperature in the sunlight (°C) | | | | | | | temperature in the dark (°C) | | | | | | | difference in temperature (°C) | | | | | | #### Conclude: - 1. Which three materials retained the most heat (changed the least)? - 2. Which two materials radiated the most heat (were warmest) at night? - 3. Which two materials absorbed heat the most readily (warmest daytime temperatures)? # Notes From the Field Computer Modeling o you ever wish you could see into the future? Dr. Lahouari Bounoua from NASA's Goddard Space Flight Center may not have a crystal ball, but he does make computer **models** that can predict how hot cities will be in the future. #### **Using Computers** Bounoua has spent hours in front of his computer screen writing **algorithms** to model how much cities warm up compared to the natural environment within which they are built. The programs he creates look at: how much of a city is covered by cement, as- phalt, tar, and other impervious materials; the type of forest, grasslands, or desert around the city; and the size and color of the city. He noticed that when any of these things change, the temperature of the city gets cooler or warmer. For example, if the area covered by impervious materials increases, the city becomes warmer than its surroundings, enhancing the urban heat island effect. Using his algorithm, Bounoua can input possible changes – adding more plants and trees, removing paved areas – to model temperature changes for a city. This is useful information that can be used by city planners. #### **Color of the City** From space, cities appear in different colors depending on the type of building materials that are used. Cities that use a lot of asphalt appear darker than cities that use concrete. This is because asphalt is black and concrete is gray. Dark building materials absorb a lot of heat energy from the Sun and make these cities warmer than their surroundings. On the other hand, people living around the Mediterranean Sea often paint their buildings white, which reflects more sunlight and keeps the cities a little cooler. #### Vocabulary: **Algorithm:** A set of steps you follow to get a result. You have steps that you follow to get the correct answer on a math problem. A computer can solve math and other problems by using a set of steps. **Model:** A computer program that uses algorithms to simulate what may happen if certain things (wind, temperature, etc.) change. ### **Modeling City Temperatures with Climate Changes** As greenhouse gases increase, so do temperatures around the world – which means the temperatures in our cities will be even higher. Using his computer model, ground measurements, and NASA satellite data, Bounoua can look at how climate change and urban heat islands are related. His models could be used by city planners to forecast how local temperatures might change and how new construction of buildings and parks will affect temperatures. Then, they can develop a better way to use the land – where to build houses or malls, where to make parks and green-spaces – and keep temperatures in balance. #### Why Study Urban Heat Islands? Rising city temperatures can be a real threat to people because heat waves can be deadly. "We live in cities. We want to understand how cities as ecosystems interact with the environment, how they modify it, and what we can do about it," says Bounoua. "We study urban heat islands to help people. If your grandma doesn't have air conditioning, it's a real health concern." — T. Owen # 1. Grass, soil, and plants retain the most heat. They have the smallest temperature change from sunlight to darkness. 2. Pavement and sidewalks are dark and absorb energy from the Sun during the day and then emit the energy as heat at night when the Sun is no longer providing energy for them to absorb. 3. Pavement and sidewalk absorb the most heat. They are sorb the most heat. DIX Science: impervious surfaces absorb ankroundings because their and are warmer than their jor highways and freeways lights from space, line ma-3. Cities, which appear as bright that line them. treeways and the small cities wake up those highways and taces from the pavement that spow warm impervious surlines on the second map highways and freeways. The show city lights along major 5. The lines on the first map where there are large cities. Data Detective: 1. They are located in areas near. ### **Answers** London, England #### Where on Earth? 100 = 51% 4. Yes. 51% is greater than 35%. 3. 10,896 km² ÷ 21,158 km² × 2. 1,135 bright and dark red squares x 9.6 km²⁼ 10,896 2,204 squares × 9.6 km² = 21,158 km² = 1.58 squares long x 38 squares wide = 2,204 squares. Data Viz: ### Where on Earth? This city has a population of more than eight million people, making it the 21st largest in the world today. But from 1831 to 1925, it was the world's most populous city. In 1820, a scientist named Luke Howard made the first observation of the urban heat island effect here. What is the name of this city? Answer on page 15 Discover more about your planet at: earthobservatory.nasa.gov